Irrigation and M&I R. O. Draft 11/29-2004 Contract No. 14-06-200-3365A-LTR1-B

UNITED STATES DEPARTMENT OF THE INTERIOR BUREAU OF RECLAMATION Central Valley Project, California

LONG-TERM RENEWAL CONTRACT AMONG THE UNITED STATES PAJARO VALLEY WATER MANAGEMENT AGENCY, WESTLANDS WATER DISTRICT DISTRIBUTION DISTRICT NO. 1, AND SANTA CLARA VALLEY WATER DISTRICT PROVIDING FOR PROJECT WATER SERVICE FROM THE DELTA DIVISION

Table of Contents

Article No.	<u>Title</u>	Page No.
	Preamble	1
	Explanatory Recitals	2-5
1	Definitions	6-10
2	Term of Contract	10-14
3	Water to be Made Available and Delivered to the Contractor	14-18
4	Time for Delivery of Water	18-19
5	Point of Diversion and Responsibility for Distribution of Water	19-21
6	Measurement of Water Within the Contractor's Service Area	21-23
7	Rates and Method of Payment for Water	23-29
8	Non-Interest Bearing Operation and Maintenance Deficits	30
9	Sales, Transfers, or Exchanges of Water	
10	Application of Payments and Adjustments	31-32
11	Temporary ReductionsReturn Flows	32-33
12	Constraints on the Availability of Water	33-35
13	Unavoidable Groundwater Percolation	35-36
14	Rules and Regulations	36
15	Water and Air Pollution Control	36
16	Quality of Water	36-37
17	Water Acquired by the Contractor Other Than From the United States	s37-39
18	Opinions and Determinations	40
19	Coordination and Cooperation	40-42
20	Charges for Delinquent Payments	42

Table of Contents - continued

Article No.	<u>Title</u>	Page No.
21	Equal Opportunity	42-43
22	General ObligationBenefits Conditioned Upon Payment	44
23	Compliance With Civil Rights Laws and Regulations	44
24	Privacy Act Compliance	
25	Contractor to Pay Certain Miscellaneous Costs	45
26	Water Conservation	46-47
27	Existing or Acquired Water or Water Rights	47
28	Operation and Maintenance by the San Luis & Delta-Mendota Water Authority	47-49
28.1	Operation and Maintenance by the California Department of	
29	Water Resources Contingent on Appropriation or Allotment of Funds	
30	Books, Records, and Reports	
31	Assignment LimitedSuccessors and Assigns Obligated	
32	Severability	
33	Resolution of Disputes	
34	Officials Not to Benefit	
35	Changes in Contractor's Service Area	
36	Federal Laws	
37	Notices	
38	Confirmation of Contract	
	Signature Page	

Exhibit A - Map of Contractor's Service Area

Exhibit B - Rates and Charges

1	UNITED STATES
2	DEPARTMENT OF THE INTERIOR
3	BUREAU OF RECLAMATION
4	Central Valley Project, California
5 6 7 8 9 10	LONG-TERM RENEWAL CONTRACT AMONG THE UNITED STATES PAJARO VALLEY WATER MANAGEMENT AGENCY, WESTLANDS WATER DISTRICT DISTRIBUTION DISTRICT NO. 1, AND SANTA CLARA VALLEY WATER DISTRICT PROVIDING FOR PROJECT WATER SERVICE FROM THE DELTA DIVISION
11	THIS CONTRACT, made this day of, 2005, in pursuance
12	generally of the Act of June 17, 1902 (32 Stat. 388), and acts amendatory or supplementary thereto,
13	including, but not limited to, the Acts of August 26, 1937 (50 Stat. 844), as amended and
14	supplemented, August 4, 1939 (53 Stat. 1187), as amended and supplemented, July 2, 1956 (70 Stat.
15	483), June 21, 1963 (77 Stat. 68), October 12, 1982 (96 Stat. 1263), October 27, 1986 (100 Stat.
16	3050), as amended, and Title XXXIV of the Act of October 30, 1992 (106 Stat. 4706), all
17	collectively hereinafter referred to as Federal Reclamation law, between THE UNITED STATES
18	OF AMERICA, hereinafter referred to as the United States, and PAJARO VALLEY WATER
19	MANAGEMENT AGENCY (PVWMA), WESTLANDS WATER DISTRICT DISTRIBUTION
20	DISTRICT NO. 1 (WWD-DD1), and SANTA CLARA VALLEY WATER DISTRICT (SCVWD),
21	hereinafter collectively referred to as "the Contractors," and each individually as "Contractor," each
22	a public agency of the State of California, duly organized, existing, and acting pursuant to the laws
23	thereof;
24	WITNESSETH, That:

25	EXPLANATORY RECITALS	
26	[1st] WHEREAS, the United States has constructed and is operating the Central Valley	
27	Project (Project), California, for diversion, storage, carriage, distribution and beneficial use, for	
28	flood control, irrigation, municipal, domestic, industrial, fish and wildlife mitigation, protection ar	ıd
29	restoration, generation and distribution of electric energy, salinity control, navigation and other	
30	beneficial uses, of waters of the Sacramento River, the American River, the Trinity River, and the	
31	San Joaquin River and their tributaries; and	
32	[2 nd] WHEREAS, the United States constructed the Delta Mendota Canal and related	
33	facilities, which will be used in part for the furnishing of water to the Contractor(s) pursuant to the	;
34	terms of this Contract; and	
35	[3 rd] WHEREAS, the rights to Project Water were acquired by the United States pursuan	nt
36	to California law for operation of the Project; and	
37	[4 th] WHEREAS, the Mercy Springs Water District (MSWD) and the United States	
38	entered into Contract No. 14-06-200-3365, as amended, which established terms for the delivery to	О
39	the MSWD of Project Water from the Delta Division Facilities from June 21, 1967,through	
40	February 28, 1995; and	
41	[5 th] WHEREAS, MSWD and the United States have pursuant to subsection 3404(c)(1)	of
42	the Central Valley Project Improvement Act (CVPIA), subsequently entered into interim renewal	
43	contracts identified as Contract No(s). 14-06-200-3365A-IR1 and 14-06-200-3365-IR2, which	
44	provided for the continued water service to MSWD from March 1, 1995, through February 29,	
45	2000; and	
46	[5.1] WHEREAS during the term of Contract No. 14-06-200-3365A-IR2 and following	
47	the approval of the United States, MSWD assigned to the Contractors on May 14, 1999, the right,	

48 title, and interest in that portion of Contract No. 14-06-200-3365A-IR2 consisting of 6,260 acre-feet 49 of Project Water, including any rights to renew that partial interest in Contract No. 14-06-200-50 3365A-IR2 (this transaction is referred to as "the Assignment"); and 51 WHEREAS, concurrent with the Assignment, the Contractors entered into a separate [5.21]52 agreement, entitled "Agreement Relating to Partial Assignment of Water Service Contract," dated 53 May 14, 1999, stating the terms and conditions by which the Contractors would share the assigned 54 Project Water supply. Consistent with the Agreement Relating to Partial Assignment of Water 55 Service Contract and SCVWD's Integrated Water Resources Plan, water available to SCVWD 56 under this Contract is used to provide a more reliable water supply to its customers when shortages 57 occur in its CVP Water Service Contract No. 7-07-20-W0023 water supplies and other water 58 supplies; and 59 WHEREAS, the Contractors and the United States have subsequent to the Assignment entered into interim renewal contracts identified as Contract Nos. 14-06-200-3365A-60 61 IR3-B, 14-06-200-3365A-IR4-B, 14-06-200-3365A-IR5-B, 14-06-200-3365A-IR6-B, 14-06-200-62 3365A-IR7-B, and 14-06-200-3365A-IR8-B, the current of which is hereinafter referred to as the 63 Existing Contract, which provided for continued water service to the Contractors from March 1, 64 2004, through February 28, 2006; 65 WHEREAS, the United States and SCVWD entered into Contract No. 6-07-20-X0290 for the transfer of the operation and maintenance of certain San Felipe Division 66 67 facilities to SCVWD, and said contract requires any entity receiving CVP water through San Felipe 68 Division facilities to pay SCVWD an equitable share of the operation and maintenance of certain 69 joint-use San Felipe Division facilities pursuant to the terms of that contract; and

70	[6 th] WHEREAS, Section 3404(c) of the CVPIA provides for long-term renewal of the
71	Existing Contract following completion of appropriate environmental documentation, including a
72	programmatic environmental impact statement (PEIS) pursuant to the National Environmental
73	Policy Act (NEPA) analyzing the direct and indirect impacts and benefits of implementing the
74	CVPIA and the potential renewal of all existing contracts for Project Water; and
75	[7 th] WHEREAS, the United States has completed the PEIS and all other appropriate
76	environmental review necessary to provide for long-term renewal of the Existing Contract; and
77	[8 th] WHEREAS, the Contractors have requested the long-term renewal of the Existing
78	Contract, pursuant to the terms of the Existing Contract, Federal Reclamation law, and the laws of
79	the State of California, for water service from the Project; and
80	[9 th] WHEREAS, the United States has determined that each Contractor has fulfilled all
81	of its obligations under the Existing Contract; and
82	[10 th] WHEREAS, each Contractor has demonstrated to the satisfaction of the Contracting
83	Officer that the Contractor has utilized the Project Water supplies available to it for reasonable and
84	beneficial use and/or has demonstrated projected future demand for water use such that the
85	Contractor has or will have the capability and expects to utilize fully for reasonable and beneficial
86	use the quantity of Project Water to be made available to it pursuant to this Contract; and
87	[11 th] WHEREAS, water obtained from the Project has been relied upon by urban and
88	agricultural areas within California for more than 50 years, and is considered by each Contractor as
89	an essential portion of its water supply; and
90	[12 th] WHEREAS, the economies of regions within the Project, including the Contractors,
91	depend upon the continued availability of water, including water service from the Project; and

92	[13 th] WHEREAS, the Secretary intends through coordination, cooperation, and
93	partnerships to pursue measures to improve water supply, water quality, and reliability of the
94	Project for all Project purposes; and
95	[14 th] WHEREAS, the mutual goals of the United States and the Contractors include: to
96	provide for reliable Project Water supplies; to control costs of those supplies; to achieve repayment
97	of the Project as required by law; to guard reasonably against Project Water shortages; to achieve a
98	reasonable balance among competing demands for use of Project Water; and to comply with all
99	applicable environmental statutes, all consistent with the legal obligations of the United States
100	relative to the Project; and
101	[15 th] WHEREAS, the parties intend by this Contract to develop a more cooperative
102	relationship in order to achieve their mutual goals; and
103	[15.1] WHEREAS, each Contractor has utilized or may utilize transfers, contract
104	assignments, rescheduling and conveyance of Project Water and non-Project water under this
105	Contract as tools to minimize the impacts of Conditions of Shortage and to maximize the beneficial
106	use of water; and
107	[15.2] WHEREAS, the parties desire and intend that this Contract not provide a
108	disincentive to the Contractors in continuing to carry out the beneficial activities set out in the
109	Explanatory Recital immediately above; and
110	[16 th] WHEREAS, the United States and the Contractors are willing to enter into this
111	Contract pursuant to Federal Reclamation law on the terms and conditions set forth below;
112	NOW, THEREFORE, in consideration of the mutual and dependent covenants herein
113	contained, it is hereby mutually agreed by the parties hereto as follows:

114	<u>DEFINITIONS</u>
115	1. When used herein unless otherwise distinctly expressed, or manifestly incompatible
116	with the intent of the parties as expressed in this Contract, the term:
117	(a) "Calendar Year" shall mean the period January 1 through December 31, both
118	dates inclusive;
119	(b) "Charges" shall mean the payments required by Federal Reclamation law in
120	addition to the Rates and Tiered Pricing Component specified in this Contract as determined
121	annually by the Contracting Officer pursuant to this Contract;
122	(c) "Condition of Shortage" shall mean a condition respecting the Project during
123	any Year such that the Contracting Officer is unable to deliver sufficient water to meet the Contract
124	Total;
125	(d) "Contracting Officer" shall mean the Secretary of the Interior's duly
126	authorized representative acting pursuant to this Contract or applicable Federal Reclamation law or
127	regulation;
128	(e) "Contract Total" shall mean the maximum amount of water to which the
129	Contractor(s) is(are) entitled under subdivision (a) of Article 3 of this Contract;
130	(f) "Contractor's Service Area" shall mean the respective area to which each
131	Contractor is permitted to provide Project Water under this Contract as described in Exhibits "A-1,"
132	"A-2," and "A-3" attached hereto, each of which may be modified from time to time in accordance
133	with Article 35 of this Contract without amendment of this Contract;
134	(g) "CVPIA" shall mean the Central Valley Project Improvement Act, Title
135	XXXIV of the Act of October 30, 1992 (106 Stat. 4706);

136	(g.1) "Delta Division Facilities" shall mean those existing and future Project
137	facilities in and south of the Sacramento-San Joaquin Rivers Delta, including, but not limited to, the
138	Tracy Pumping Plant, the O'Neill Forebay, the O'Neill Pumping/Generating Plant, and the San Lui
139	Reservoir, used to divert, store, and convey water to those Project Contractors entitled to receive
140	water conveyed through the Delta-Mendota Canal;
141	(h) "Eligible Lands" shall mean all lands to which Irrigation Water may be
142	delivered in accordance with Section 204 of the Reclamation Reform Act of October 12, 1982 (96
143	Stat. 1263), as amended, hereinafter referred to as RRA;
144	(i) "Excess Lands" shall mean all lands in excess of the limitations contained in
145	Section 204 of the RRA, other than those lands exempt from acreage limitation under Federal
146	Reclamation law;
147	(j) "Full Cost Rate" shall mean an annual rate, as determined by the Contracting
148	Officer that shall amortize the expenditures for construction properly allocable to the Project
149	irrigation or M&I functions, as appropriate, of facilities in service including all O&M deficits
150	funded, less payments, over such periods as may be required under Federal Reclamation law, or
151	applicable contract provisions. Interest will accrue on both the construction expenditures and
152	funded O&M deficits from October 12, 1982, on costs outstanding at that date, or from the date

157 (k) "Ineligible Lands" shall mean all lands to which Irrigation Water may not be
158 delivered in accordance with Section 204 of the RRA;

incurred in the case of costs arising subsequent to October 12, 1982, and shall be calculated in

operation, maintenance, and replacement costs consistent with Section 426.2 of the Rules and

accordance with subsections 202(3)(B) and (3)(C) of the RRA. The Full Cost Rate includes actual

153

154

155

156

Regulations for the RRA;

159	(1))	"Irrigation Full Cost Water Rate" shall mean the Full Cost Rate applicable to
160	the delivery of Ir	rrigati	on Water;
161	(n	n)	"Irrigation Water" shall mean water made available from the Project that is
162	used primarily in	n the p	production of agricultural crops or livestock, including domestic use incidental
163	thereto, and water	ering	of livestock;
164	(n	n)	"Landholder" shall mean a party that directly or indirectly owns or leases
165	nonexempt land,	as pr	ovided in 43 CFR 426.2;
166	(0	o)	"Municipal and Industrial (M&I) Water" shall mean Project Water, other
167	than Irrigation W	Vater,	made available to the Contractor. M&I Water shall include water used for
168	human use and p	ourpos	ses such as the watering of landscaping or pasture for animals (e.g., horses)
169	which are kept for	or per	sonal enjoyment or water delivered to landholdings operated in units of less
170	than five acres un	nless	the Contractor establishes to the satisfaction of the Contracting Officer that
171	the use of water	delive	ered to any such landholding is a use described in subdivision (m) of this
172	Article;		
173	(p	p)	"M&I Full Cost Water Rate" shall mean the Full Cost Rate applicable to the
174	delivery of M&I	Wate	er;
175	(q	q)	"Operation and Maintenance" or "O&M" shall mean normal and reasonable
176	care, control, ope	eratio	n, repair, replacement (other than capital replacement), and maintenance of
177	Project facilities:	;	
178	(r	.)	"Operating Non-Federal Entity" shall mean the entity(ies), its (their)
179	successors or ass	signs,	which has (have) the obligation to operate and maintain all or a portion of the
180	Delta Division F	aciliti	ies pursuant to written agreement(s) with the United States. When this
181	Contract was ent	tered i	into, the Operating Non-Federal Entities were the San Luis & Delta-Mendota

182	Water Authority and,	with respect to the San Luis Unit facilities, the California Department of
183	Water Resources;	
184	(s)	"Project" shall mean the Central Valley Project owned by the United States
185	and managed by the I	Department of the Interior, Bureau of Reclamation;
186	(t)	"Project Contractors" shall mean all parties who have water service contracts
187	for Project Water from	n the Project with the United States pursuant to Federal Reclamation law;
188	(u)	"Project Water" shall mean all water that is developed, diverted, stored, or
189	delivered by the Secre	etary in accordance with the statutes authorizing the Project and in accordance
190	with the terms and co	nditions of water rights acquired pursuant to California law;
191	(v)	"Rates" shall mean the payments determined annually by the Contracting
192	Officer in accordance	with the then current applicable water ratesetting policies for the Project, as
193	described in subdivisi	on (a) of Article 7 of this Contract;
194	(w)	"Recent Historic Average" shall mean the most recent five-year average of
195	the final forecast of W	Vater Made Available to the Contractor(s) pursuant to this Contract or its
196	preceding contract(s);	
197	(x)	"Secretary" shall mean the Secretary of the Interior, a duly appointed
198	successor, or an author	orized representative acting pursuant to any authority of the Secretary and
199	through any agency o	f the Department of the Interior;
200	(y)	"Tiered Pricing Component" shall be the incremental amount to be paid for
201	each acre-foot of Wat	er Delivered as described in subdivision (j) of Article 7 of this Contract;
202	(z)	"Water Delivered" or "Delivered Water" shall mean Project Water diverted
203	for use by the Contrac	ctor(s) at the point(s) of delivery approved by the Contracting Officer;

204	(aa) "Water Made Available" shall mean the estimated amount of Project Water
205	that can be delivered to the Contractor(s) for the upcoming Year as declared by the Contracting
206	Officer, pursuant to subdivision (a) of Article 4 of this Contract;
207	(bb) "Water Scheduled" shall mean Project Water made available to the
208	Contractor(s) for which times and quantities for delivery have been established by a Contractor and
209	the Contracting Officer, pursuant to subdivision (b) of Article 4 of this Contract; and
210	(cc) "Year" shall mean the period from and including March 1 of each Calendar
211	Year through the last day of February of the following Calendar Year.
212	TERM OF CONTRACT
213	2. (a) This Contract shall be effective March 1, 2005, through February 28, 2030,
214	and supersedes the Existing Contract. In the event the Contractor(s) wish(es) to renew this Contract
215	beyond February 28, 2030, the Contractor(s) shall submit a request for renewal in writing to the
216	Contracting Officer no later than two years prior to the date this Contract expires. The renewal of
217	this Contract insofar as it pertains to the furnishing of Irrigation Water to the Contractor(s) shall be
218	governed by subdivision (b) of this Article, and the renewal of this Contract insofar as it pertains to
219	the furnishing of M&I Water to the Contractor(s) shall be governed by subdivision (c) of this
220	Article.
221	(b) (1) Under terms and conditions of a renewal contract that are mutually
222	agreeable to the United States and the Contractor(s) requesting renewal, and upon a determination
223	by the Contracting Officer that at the time of contract renewal the conditions set forth in subdivision
224	(b) (2) of this Article are met, and subject to Federal and State law, this Contract, insofar as it
225	pertains to the furnishing of Irrigation Water to the Contractor(s), shall be renewed for a period of
226	25 years.

(2) For each Contractor seeking renewal, the conditions which must be met for this Contract to be renewed by that Contractor are: (i) the Contractor has prepared a water conservation plan that has been determined by the Contracting Officer in accordance with Article 26 of this Contract to meet the conservation and efficiency criteria for evaluating such plans established under Federal law; (ii) the Contractor is implementing an effective water conservation and efficiency program based on the Contractor's water conservation plan as required by Article 26 of this Contract; (iii) the Contractor is operating and maintaining all water measuring devices and implementing all water measurement methods as approved by the Contracting Officer pursuant to Article 6 of this Contract; (iv) the Contractor has reasonably and beneficially used the Project Water supplies made available to it and, based on projected demands, is reasonably anticipated and expects to fully utilize for reasonable and beneficial use the quantity of Project Water to be made available to it pursuant to such renewal; (v) the Contractor is complying with all terms and conditions of this Contract; and (vi) the Contractor has or will have the physical and legal ability to deliver Project Water. A failure by any Contractor to meet the conditions set forth in this subdivision will not preclude the United States and any other Contractor which has met the conditions set forth in this subdivision from renewing this Contract.

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

(3) The terms and conditions of the renewal contract described in subdivision (b)(1) of this Article and any subsequent renewal contracts shall be developed consistent with the parties' respective legal rights and obligations, and in consideration of all relevant facts and circumstances, as those circumstances exist at the time of renewal, including, without limitation, the need by the Contractor(s) seeking renewal for continued delivery of Project Water; environmental conditions affected by implementation of the Contract to be renewed, and specifically changes in those conditions that occurred during the life of the Contract to be renewed;

the Secretary's progress toward achieving the purposes of the CVPIA as set out in Section 3402 and in implementing the specific provisions of the CVPIA; and current and anticipated economic circumstances of the region served by the Contractor(s) seeking renewal.

- (c) This Contract, insofar as it pertains to the furnishing of M&I Water to the Contractor(s) seeking renewal, shall be renewed for successive periods of up to 40 years each, which periods shall be consistent with the then-existing Reclamation-wide policy, under terms and conditions mutually agreeable to the parties and consistent with Federal and State law. Each Contractor shall be afforded the opportunity to comment to the Contracting Officer on the proposed adoption and application of any revised policy applicable to the delivery of M&I Water that would limit the term of any subsequent renewal contract with the Contractor(s) for the furnishing of M&I Water to less than 40 years.
- execution of this Contract, and every five years thereafter during the term of this Contract, of whether a conversion of the relevant portion of this Contract to a contract under subsection 9(d) of the Reclamation Project Act of 1939 can be accomplished pursuant to the Act of July 2, 1956 (70 Stat 483). The Contracting Officer shall also make a determination ten years after the date of execution of this Contract and every five years thereafter during the term of this Contract of whether a conversion of the relevant portion of this Contract to a contract under subsection 9(c)(1) of the Reclamation Project Act of 1939 can be accomplished. Notwithstanding any provision of this Contract, each Contractor reserves and shall have all rights and benefits under the Act of July 2, 1956 (70 Stat. 483). The Contracting Officer anticipates that during the term of this Contract, all authorized Project construction expected to occur will have occurred, and on that basis the Contracting Officer agrees upon such completion to allocate all costs that are properly assignable to

the Contractor(s), and agrees further that, at any time after such allocation is made, and subject to satisfaction of the condition set out in this subdivision, this Contract shall, at the request of the Contractor(s) that maintain(s) a right to Project Water pursuant to the agreement set forth in Recital 5.2, be converted to a contract under subsection 9(d) or 9(c)(1), whichever is applicable, of the Reclamation Project Act of 1939, subject to applicable Federal law and under stated terms and conditions mutually agreeable to the Contractor(s) entitled to receive water under the converted contract and the Contracting Officer. A condition for such conversion to occur shall be a determination by the Contracting Officer that, account being taken of the amount credited to return by the Contractor(s) entitled to receive water under the converted contract as provided for under Federal Reclamation law, the remaining amount of construction costs assignable for ultimate return by the Contractor(s) entitled to receive water under the converted contract can probably be repaid to the United States within the term of a contract under subsection 9(d) or 9(c)(1), whichever is applicable. If the remaining amount of costs that are properly assignable to the Contractor(s) entitled to receive water under the converted contract cannot be determined during the term of this Contract, the Contracting Officer shall notify the Contractor(s) entitled to receive water under the converted contract, and provide the reason(s) why such a determination could not be made. Further, the Contracting Officer shall make such a determination as soon thereafter as possible so as to permit, upon request of the Contractor(s) entitled to receive water under the converted contract and satisfaction of the conditions set out above, conversion to a contract under subsection 9(d) or 9(c)(1), whichever is applicable. In the event such determination of costs has not been made at a time which allows conversion of this Contract during the term of this Contract or the Contractor(s) has not requested conversion of this Contract within such term, the parties shall incorporate in any

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

subsequent renewal contract as described in subdivision (b) of this Article a provision that carries forth in substantially identical terms the provisions of this subdivision.

WATER TO BE MADE AVAILABLE AND DELIVERED TO THE CONTRACTOR

- 3. (a) During each Year, consistent with all applicable State water rights, permits, and licenses; Federal law; and subject to the provisions set forth in Articles 11 and 12 of this Contract, the Contracting Officer shall make available for delivery to the Contractor(s) up to a total of 6,260 acre-feet of Project Water for irrigation and M&I purposes. Water Delivered to the Contractor(s) in accordance with this subdivision shall be scheduled and paid for pursuant to the provisions of Articles 4 and 7 of this Contract.
- (b) Because the capacity of the Project to deliver Project Water has been constrained in recent years and may be constrained in the future due to many factors including hydrologic conditions and implementation of Federal and State laws, the likelihood of the Contractor(s) actually receiving the amount of Project Water set out in subdivision (a) of this Article in any given Year is uncertain. The Contracting Officer's modeling referenced in the PEIS projected that the Contract Total set forth in this Contract will not be available to the Contractor in many years. During the most recent five years, the Recent Historic Average of Water Made Available to the Contractors was 4,119.08 acre-feet. Nothing in subdivision (b) of this Article shall affect the rights and obligations of the parties under any provision of this Contract.
- (c) Each Contractor shall utilize the Project Water in accordance with all applicable legal requirements.
- (c.1) In the event any Project Contractor (other than a Cross Valley Contractor) that receives Project Water through the Delta Division Facilities obtains a contractual agreement that the Contracting Officer shall make Project Water available at a point or points of delivery in or

north of the Delta, at the request of the Contractor(s) and upon completion of any required environmental documentation, this Contract shall be amended to provide for deliveries in or north of the Delta on mutually agreeable terms. Such amendments to the Contract shall be limited solely to those changes made necessary by the addition of such alternate points of delivery in or north of the Delta; <u>Provided</u>, That the Contracting Officer's use of the Harvey O. Banks Pumping Plant to deliver Project Water does not trigger this right of amendment.

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

Each Contractor shall make reasonable and beneficial use of all water (d) furnished pursuant to this Contract. Groundwater recharge programs (direct, indirect, or in lieu), groundwater banking programs, surface water storage programs, and other similar programs utilizing Project Water or other water furnished pursuant to this Contract conducted within a Contractor's Service Area which are consistent with applicable State law and result in use consistent with Federal Reclamation law will be allowed; Provided, That any direct recharge program(s) is (are) described in the Contractor's water conservation plan submitted pursuant to Article 26 of this Contract; Provided, further, That such water conservation plan demonstrates sufficient lawful uses exist in the Contractor's Service Area so that using a long-term average, the quantity of Delivered Water is demonstrated to be reasonable for such uses and in compliance with Federal Reclamation law. Groundwater recharge programs, groundwater banking programs, surface water storage programs, and other similar programs utilizing Project Water or other water furnished pursuant to this Contract conducted outside of a Contractor's Service Area may be permitted upon written approval of the Contracting Officer, which approval will be based upon environmental documentation, Project Water rights, and Project operational concerns. The Contracting Officer will address such concerns in regulations, policies, or guidelines.

(e) Each Contractor shall comply with requirements applicable to that Contractor in biological opinion(s) prepared as a result of a consultation regarding the execution of this Contract undertaken pursuant to Section 7 of the Endangered Species Act of 1973 (ESA), as amended, that are within the Contractor's legal authority to implement. The Existing Contract which evidences in excess of 37 years of diversions for irrigation and/or M&I purposes of the quantities of water provided in subdivision (a) of Article 3 of this Contract, will be considered in developing an appropriate baseline for biological assessment(s) prepared pursuant to the ESA, and any other needed environmental review. Nothing herein shall be construed to prevent the Contractor(s) from challenging or seeking judicial relief in a court of competent jurisdiction with respect to any biological opinion or other environmental documentation referred to in this Article.

Contract, the Contracting Officer will make a determination whether Project Water, or other water available to the Project, can be made available to the Contractor(s) in addition to the Contract Total under this Article during the Year without adversely impacting other Project Contractors. At the request of the Contractor(s), the Contracting Officer will consult with the requesting Contractor(s), prior to making such a determination. If the Contracting Officer determines that Project Water, or other water available to the Project, can be made available to the Contractor(s), the Contracting Officer will announce the availability of such water and shall so notify the Contractor(s) as soon as practical. The Contracting Officer will thereafter meet with the Contractor(s) and other Project Contractors capable of taking such water to determine the most equitable and efficient allocation of such water. If the Contractor(s) request(s) the delivery of any quantity of such water, the Contracting Officer shall make such water available to the requesting Contractor(s) in accordance with applicable statutes, regulations, guidelines, and policies. Subject to existing long-term

contractual commitments, water rights and operational constraints, long-term Project Contractors shall have a first right to acquire such water, including Project Water made available pursuant to Section 215 of the RRA.

- (g) Any Contractor may request permission to reschedule for use during the subsequent Year some or all of the Water Made Available to the Contractor during the current Year, referred to as "rescheduled water." Any Contractor may request permission to use during the current Year a quantity of Project Water which may be made available by the United States to the Contractor during the subsequent Year referred to as "preuse." The Contracting Officer's written approval may permit such uses in accordance with applicable statutes, regulations, guidelines, and policies.
- (h) Each Contractor's right pursuant to Federal Reclamation law and applicable State law to the reasonable and beneficial use of Water Delivered pursuant to this Contract during the term thereof and any subsequent renewal contracts, as described in Article 2 of this Contract, during the terms thereof shall not be disturbed so long as the Contractor(s) shall fulfill all of its obligations under this Contract and any renewals thereof. Nothing in the preceding sentence shall affect the Contracting Officer's ability to impose shortages under Article 11 or subdivision (b) of Article 12 of this Contract or applicable provisions of any subsequent renewal contracts.
- (i) Project Water furnished to a Contractor pursuant to this Contract may be delivered for purposes other than those described in subdivisions (m) and (o) of Article 1 of this Contract upon a request by that Contractor and written approval by the Contracting Officer in accordance with the terms and conditions of such approval.
- (j) The Contracting Officer shall make reasonable efforts to protect the water rights necessary for the Project and to provide the water available under this Contract. The

Contracting Officer shall not object to participation by any Contractor, in the capacity and to the extent permitted by law, in administrative proceedings related to the Project Water rights; <u>Provided</u>, That the Contracting Officer retains the right to object to the substance of any Contractor's position in such a proceeding; <u>Provided further</u>, That in such proceedings the Contracting Officer shall recognize that each Contractor has a legal right under the terms of this Contract to use Project Water.

TIME FOR DELIVERY OF WATER

- 4. (a) On or about February 20th of each Calendar Year, the Contracting Officer shall announce the Contracting Officer's expected declaration of the Water Made Available. Such declaration will be expressed in terms of both Water Made Available and the Recent Historic Average and will be updated monthly, and more frequently if necessary, based on then-current operational and hydrologic conditions, and a new declaration with changes, if any, to the Water Made Available will be made. The Contracting Officer shall provide forecasts of Project operations and the basis of the estimate, with relevant supporting information, upon the written request of a Contractor. Concurrently with the declaration of the Water Made Available, the Contracting Officer shall provide the Contractor(s) with the updated Recent Historic Average.
- (b) On or before each March 1 and at such other times as necessary, one of the Contractors shall submit to the Contracting Officer the Contractor(s)' (combined) written schedule, satisfactory to the Contracting Officer, showing the monthly quantities of Project Water to be delivered by the United States to the Contractor(s) pursuant to this Contract for the Year commencing on such March 1. The Contracting Officer shall use all reasonable means to deliver Project Water according to the approved schedule for the Year commencing on such March 1.

408	(c) A Contractor shall not schedule Project Water in excess of the quantity of
409	Project Water that the Contractor(s) intend to put to reasonable and beneficial use within each
410	Contractor's Service Area or to sell, transfer or exchange pursuant to Article 9 of this Contract
411	during any Year.
412	(d) Subject to the conditions set forth in subdivision (a) of Article 3 of this
413	Contract, the United States shall deliver Project Water to the Contractor(s) in accordance with the
414	initial schedule submitted by the Contractor pursuant to subdivision (b) of this Article, or any
415	written revision(s) thereto, satisfactory to the Contracting Officer, submitted within a reasonable
416	time prior to the date(s) on which the requested change(s) is/are to be implemented.
417	POINT OF DIVERSION AND RESPONSIBILITY FOR DISTRIBUTION OF WATER
418	5. (a) Project Water scheduled pursuant to subdivision (b) of Article 4 of this
419	Contract shall be delivered to the Contractor(s) at a point or points and any additional point or
420	points of delivery either on Project facilities or another location or locations mutually agreed to in
421	writing by the Contracting Officer and the Contractor(s).
422	(b) The Contracting Officer, either directly or indirectly through its written
423	agreement(s) with the Operating Non-Federal Entity(ies), shall make all reasonable efforts to
424	maintain sufficient flows and levels of water in Project facilities to deliver Project Water to the
425	Contractor(s) at the point or points of delivery established pursuant to subdivision (a) of this Article
426	(c) Each Contractor shall deliver Irrigation Water in accordance with any

applicable land classification provisions of Federal Reclamation law and the associated regulations.

Each Contractor shall not deliver Project Water to land outside that Contractor's Service Area unless

approved in advance by the Contracting Officer.

(d) All Water Delivered to the Contractor(s) pursuant to this Contract shall be measured and recorded with equipment furnished, installed, operated, and maintained by the Contracting Officer either directly or indirectly through its written agreement(s) with the Operating Non-Federal Entity(ies), unless undertaken by a Contractor with the consent of the Contracting Officer, at the point or points of delivery established pursuant to subdivision (a) of this Article. Upon the request of any party to this Contract, the Contracting Officer shall investigate, or cause to be investigated by the appropriate Operating Non-Federal Entity(ies), the accuracy of such measurements and shall take any necessary steps to adjust any errors appearing therein. For any period of time when accurate measurements have not been made, the Contracting Officer shall consult with the Contractor that is the subject of the request and the appropriate Operating Non-Federal Entity(ies), if any, prior to making a final determination of the quantity delivered for that period of time.

(e) Absent a separate contrary written agreement with any Contractor, neither the Contracting Officer nor any Operating Non-Federal Entity(ies) shall be responsible for the control, carriage, handling, use, disposal, or distribution of Water Delivered to a Contractor pursuant to this Contract beyond the point or points of delivery established pursuant to subdivision (a) of this Article. Each Contractor shall indemnify the United States, its officers, employees, agents, and assigns on account of damage or claim of damage of any nature whatsoever for which there is legal responsibility, including property damage, personal injury, or death arising out of or connected with the control, carriage, handling, use, disposal, or distribution of such Water Delivered to a Contractor beyond such point or points of delivery, except for any damage or claim arising out of: (i) acts or omissions of the Contracting Officer or any of its officers, employees, agents, and assigns, including the Operating Non-Federal Entity(ies), with the intent of creating the situation resulting in

any damage or claim; (ii) willful misconduct of the Contracting Officer or any of its officers, employees, agents, and assigns, including the Operating Non-Federal Entity(ies); (iii) negligence of the Contracting Officer or any of its officers, employees, agents, and assigns including the Operating Non-Federal Entity(ies); or (iv) a malfunction of facilities owned and/or operated by the United States or the Operating Non-Federal Entity(ies).

453

454

455

456

457

458

459

460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

MEASUREMENT OF WATER WITHIN THE CONTRACTOR'S SERVICE AREA

6. (a) Each Contractor has established a measuring program satisfactory to the Contracting Officer. Each Contractor shall ensure that all surface water delivered for irrigation purposes to the Contractor's customers within the Contractor's Service Area is measured at each agricultural turnout and such water delivered for M&I purposes to the Contractor's customers is measured at each M&I service connection. The water measuring devices or water measuring methods of comparable effectiveness must be acceptable to the Contracting Officer. PVWMA and WWD-DD1 shall be responsible for installing, operating, maintaining, and repairing all such measuring devices and implementing all such water measuring methods at no cost to the United States. SCVWD shall be responsible for ensuring that its retail customers are installing, operating, maintaining, and repairing all such measuring devices and implementing all such water measuring methods at no cost to the United States. Each Contractor shall use the information obtained from such water measuring devices or water measuring methods to ensure its proper management of the water; to bill water users for water delivered by that Contractor; and, if applicable, to record water delivered for M&I purposes by customer class as defined in that Contractor's water conservation plan provided for in Article 26 of this Contract. Nothing herein contained, however, shall preclude a Contractor from establishing and collecting any charges, assessments, or other revenues

authorized by California law. Each Contractor shall include a summary of all its annual surface water deliveries in the annual report described in subdivision (c) of Article 26.

475

476

477

478

479

480

481

482

483

484

485

486

487

488

489

490

491

492

493

494

- (b) To the extent the information has not otherwise been provided, upon execution of this Contract, each Contractor shall provide to the Contracting Officer a written report describing the measurement devices or water measuring methods being used or to be used by that Contractor to implement subdivision (a) of this Article and identifying the agricultural turnouts and the M&I service connections or alternative measurement programs approved by the Contracting Officer, at which such measurement devices or water measuring methods are being used, and, if applicable, identifying the locations at which such devices and/or methods are not yet being used including a time schedule for implementation at such locations. The Contracting Officer shall advise the appropriate Contractor(s) in writing within 60 days as to the adequacy, and necessary modifications, if any, of the measuring devices or water measuring methods identified in the Contractor's report and if the Contracting Officer does not respond in such time, they shall be deemed adequate. If the Contracting Officer notifies a Contractor that the measuring devices or methods are inadequate, the parties shall within 60 days following the Contracting Officer's response, negotiate in good faith the earliest practicable date by which that Contractor shall modify said measuring devices and/or measuring methods as required by the Contracting Officer to ensure compliance with subdivision (a) of this Article.
- (c) All new surface water delivery systems installed within a Contractor's Service Area after the effective date of this Contract shall also comply with the measurement provisions described in subdivision (a) of this Article.

(d) Each Contractor shall inform the Contracting Officer and the State of California in writing by April 30 of each Year of the monthly volume of surface water delivered within the Contractor's Service Area during the previous Year.

(e) Each Contractor shall inform the Contracting Officer and the Operating

Non-Federal Entity on or before the 20th calendar day of each month of the quantity of Irrigation

Water and M&I Water taken during the preceding month.

RATES AND METHOD OF PAYMENT FOR WATER

- 7. (a) Each Contractor shall pay the United States as provided in this Article for Water Delivered to that Contractor at Rates, Charges, and the Tiered Pricing Component established in accordance with: (i) the Secretary's ratesetting policy for Irrigation Water adopted in 1988 and the Secretary's then-existing ratesetting policy for M&I Water, which ratesetting policies shall be amended, modified, or superseded only through a public notice and comment procedure; (ii) applicable Federal Reclamation law and associated rules and regulations, or policies; and (iii) other applicable provisions of this Contract. Payments shall be made by cash transaction, electronic funds transfer, or any other mechanism as may be agreed to in writing by a Contractor and the Contracting Officer. The Rates, Charges, and Tiered Pricing Component applicable to each Contractor upon execution of this Contract are set forth in Exhibits "B-1," "B-2," and "B-3" as may be revised annually.
- (b) The Contracting Officer shall notify each Contractor of the Rates, Charges, and Tiered Pricing Component as follows:
- (1) Prior to July 1 of each Calendar Year, the Contracting Officer shall provide each Contractor an estimate of the Charges for Project Water that will be applied to the period October 1, of the current Calendar Year, through September 30, of the following Calendar

Year, and the basis for such estimate. Each Contractor shall be allowed not less than two months to review and comment on such estimates. On or before September 15 of each Calendar Year, the Contracting Officer shall notify each Contractor in writing of the Charges to be in effect during the period October 1 of the current Calendar Year, through September 30, of the following Calendar Year, and such notification shall revise Exhibit "B."

- shall make available to each Contractor an estimate of the Rates and Tiered Pricing Component for Project Water for the following Year and the computations and cost allocations upon which those Rates are based. Each Contractor shall be allowed not less than two months to review and comment on such computations and cost allocations. By December 31 of each Calendar Year, the Contracting Officer shall provide each Contractor with the final Rates and Tiered Pricing Component to be in effect for the upcoming Year, and such notification shall revise Exhibit "B."
- (c) At the time a Contractor submits the initial schedule for the delivery of Project Water for each Year pursuant to subdivision (b) of Article 4 of this Contract, each Contractor scheduled to receive Delivered Water shall make an advance payment to the United States equal to the total amount payable pursuant to the applicable Rate(s) set under subdivision (a) of this Article, for the Project Water scheduled to be delivered to that Contractor pursuant to this Contract during the first two calendar months of the Year. Before the end of the first month and before the end of each calendar month thereafter, the Contractor(s) scheduled to receive Delivered Water shall make an advance payment to the United States, at the Rate(s) set under subdivision (a) of this Article, for the Water Scheduled pursuant to this Contract during the second month immediately following. Adjustments between advance payments for Water Scheduled and payments at Rates due for Water Delivered shall be made before the end of the following month;

Provided, That any revised schedule submitted by a Contractor pursuant to Article 4 of this Contract which increases the amount of Water Delivered pursuant to this Contract during any month shall be accompanied with appropriate advance payment, at the Rates then in effect, to assure that Project Water is not delivered to the Contractor(s) in advance of such payment. In any month in which the quantity of Water Delivered to the Contractor(s) pursuant to this Contract equals the quantity of Water Scheduled and paid for by the Contractor(s), no additional Project Water shall be delivered to the Contractor(s) unless and until an advance payment at the Rates then in effect for such additional Project Water is made. Final adjustment between the advance payments for the Water Scheduled and payments for the quantities of Water Delivered during each Year pursuant to this Contract shall be made as soon as practicable but no later than April 30th of the following Year, or 60 days after the delivery of Project Water rescheduled under subdivision (g) of Article 3 of this Contract if such water is not delivered by the last day of February.

(d) Each Contractor shall also make a payment in addition to the Rate(s) in subdivision (c) of this Article to the United States for Water Delivered to that Contractor, at the Charges and the appropriate Tiered Pricing Component then in effect, before the end of the month following the month of delivery; Provided, That any Contractor may be granted an exception from the Tiered Pricing Component pursuant to subdivision (j) (2) of this Article. The payments shall be consistent with the quantities of Irrigation Water and M&I Water Delivered as shown in the water delivery report for the subject month prepared by the Operating Non-Federal Entity(ies) or, if there is no Operating Non-Federal Entity, by the Contracting Officer. The water delivery report shall be deemed a bill for the payment of Charges and the applicable Tiered Pricing Component for Water Delivered. Adjustment for overpayment or underpayment of Charges shall be made through the adjustment of payments due to the United States for Charges for the next month. Any amount to be

paid for past due payment of Charges and the Tiered Pricing Component shall be computed pursuant to Article 20 of this Contract.

- (e) Each Contractor shall pay for any Water Delivered to that Contractor under subdivision (a), (f), or (g) of Article 3 of this Contract as determined by the Contracting Officer pursuant to applicable statutes, associated regulations, any applicable provisions of guidelines or ratesetting policies; Provided, That the Rate for Water Delivered under subdivision (d) of Article 3 of this Contract shall be no more than the otherwise applicable Rate for Irrigation Water or M&I Water under subdivision (a) of this Article.
- (f) Payments to be made by a Contractor to the United States under this Contract may be paid from any revenues available to that Contractor.
- (g) All revenues received by the United States from a Contractor relating to the delivery of Project Water or the delivery of non-Project water to that Contractor through Project facilities shall be allocated and applied in accordance with Federal Reclamation law and the associated rules or regulations, and the then current Project ratesetting policies for M&I Water or Irrigation Water.
- (h) The Contracting Officer shall keep its accounts pertaining to the administration of the financial terms and conditions of its long-term contracts, in accordance with applicable Federal standards, so as to reflect the application of Project costs and revenues. The Contracting Officer shall, each Year upon request of any Contractor, provide to that Contractor a detailed accounting of all Project and Contractor expense allocations, the disposition of all Project and Contractor revenues, and a summary of all water delivery information. The Contracting Officer and the Contractor shall enter into good faith negotiations to resolve any discrepancies or disputes relating to accountings, reports, or information.

(i) The parties acknowledge and agree that the efficient administration of this Contract is their mutual goal. Recognizing that experience has demonstrated that mechanisms, policies, and procedures used for establishing Rates, Charges, and Tiered Pricing Component, and/or for making and allocating payments, other than those set forth in this Article may be in the mutual best interest of the parties, it is expressly agreed that the parties may enter into agreements to modify the mechanisms, policies, and procedures for any of those purposes while this Contract is in effect without amending this Contract.

- exceed 80 percent of the Contract Total, then before the end of the month following the month of delivery the Contractor(s) shall make an additional payment to the United States equal to the applicable Tiered Pricing Component. The Tiered Pricing Component for the amount of Water Delivered in excess of 80 percent of the Contract Total, but less than or equal to 90 percent of the Contract Total, shall equal one-half of the difference between the Rate established under subdivision (a) of this Article and the Irrigation Full Cost Water Rate or M&I Full Cost Water Rate, whichever is applicable. The Tiered Pricing Component for the amount of Water Delivered which exceeds 90 percent of the Contract Total shall equal the difference between (i) the Rate established under subdivision (a) of this Article and (ii) the Irrigation Full Cost Water Rate or M&I Full Cost Water Rate, whichever is applicable.
- (2) Subject to the Contracting Officer's written approval, the Contractor(s) may request and receive an exemption from such Tiered Pricing Component for Project Water delivered to produce a crop which the Contracting Officer determines will provide significant and quantifiable habitat values for waterfowl in fields where the water is used and the crops are produced; Provided, That the exemption from the Tiered Pricing Component for Irrigation

Water shall apply only if such habitat values can be assured consistent with the purposes of the CVPIA through binding agreements executed with or approved by the Contracting Officer prior to use of such water.

- (3) For purposes of determining the applicability of the Tiered Pricing Component pursuant to this Article, Water Delivered shall include Project Water that the Contractor(s) transfer(s) to others but shall not include Project Water transferred to the Contractor(s), nor shall it include the additional water provided to the Contractor(s) under the provisions of subdivision (f) of Article 3 of this Contract.
- (k) For the term of this Contract, Rates applied under the respective ratesetting policies will be established to recover only reimbursable O&M (including any deficits) and capital costs of the Project, as those terms are used in the then-current Project ratesetting policies, and interest, where appropriate, except in instances where a minimum Rate is applicable in accordance with the relevant Project ratesetting policy. Changes of significance in practices which implement the Contracting Officer's ratesetting policies will not be implemented until the Contracting Officer has provided the Contractor an opportunity to discuss the nature, need, and impact of the proposed change.
- (1) Except as provided in subsections 3405(a)(1)(B) and 3405(f) of the CVPIA, the Rates for Project Water transferred by the Contractor shall be the Contractor's Rates, in accordance with the applicable Project ratesetting policy, adjusted upward or downward to reflect the changed costs, if any, incurred by the Contracting Officer in the delivery of the transferred Project Water to the transferree's point of delivery. If any Contractor is receiving lower Rates and Charges because of inability to pay and is transferring Project Water to another entity whose Rates

and Charges are not adjusted due to inability to pay, the Rates and Charges for transferred Project Water shall not be adjusted to reflect the Contractor's inability to pay.

633

634

635

636

637

638

639

640

641

642

643

644

645

646

647

648

649

650

- (m) Pursuant to the Act of October 27, 1986 (100 Stat. 3050), the Contracting Officer is authorized to adjust determinations of ability to pay every five years.
- With respect to the Rates for M&I Water, each Contractor asserts that it is (n) not legally obligated to pay any Project deficits claimed by the United States to have accrued as of the date of this Contract or deficit-related interest charges thereon. By entering into this Contract, each Contractor does not waive any legal rights or remedies that it may have with respect to such disputed issues. Notwithstanding the execution of this Contract and payments made hereunder, each Contractor may challenge in the appropriate administrative or judicial forums; (1) the existence, computation, or imposition of any deficit charges accruing during the term of the Existing Contract and any preceding interim renewal contracts, if applicable; (2) interest accruing on any such deficits; (3) the inclusion of any such deficit charges or interest in the Rates; (4) the application by the United States of payments made by the Contractor under its Existing Contract and any preceding interim renewal contracts if applicable; and (5) the application of such payments in the Rates. The Contracting Officer agrees that each Contractor shall be entitled to the benefit of any administrative or judicial ruling in favor of any Project M&I contractor on any of these issues, and credits for payments heretofore made, provided that the basis for such ruling is applicable to that Contractor.¹

¹ Additional language may be included for SCVWD pending settlement negotiations

NON-INTEREST BEARING OPERATION AND MAINTENANCE DEFICITS

8. Each Contractor and the Contracting Officer concur that, as of the effective date of this Contract, that Contractor does not have a non-interest bearing O&M deficits under this Contract and shall have no further liability therefore.

SALES, TRANSFERS, OR EXCHANGES OF WATER

- 9. (a) The right to receive Project Water provided for in this Contract may be sold, transferred, or exchanged to others for reasonable and beneficial uses within the State of California if such sale, transfer, or exchange is authorized by applicable Federal and State laws, and applicable guidelines or regulations then in effect. No sale, transfer, or exchange of Project Water under this Contract may take place without the prior written approval of the Contracting Officer, except as provided for in subdivision (b) of this Article, and no such sales, transfers, or exchanges shall be approved absent all appropriate environmental documentation, including but not limited to, documents prepared pursuant to the NEPA and ESA. Such environmental documentation should include, as appropriate, an analysis of groundwater impacts and economic and social effects, including environmental justice, of the proposed water transfers on both the transferor and transferee.
- (b) In order to facilitate efficient water management by means of water transfers of the type historically carried out among Project Contractors located within the same geographical area and to allow each Contractor to participate in an accelerated water transfer program during the term of this Contract, the Contracting Officer shall prepare, as appropriate, all necessary environmental documentation, including but not limited to documents prepared pursuant to NEPA and ESA, analyzing annual transfers within such geographical areas and the Contracting Officer shall determine whether such transfers comply with applicable law. Following the completion of

the environmental documentation, such transfers addressed in such documentation shall be conducted with advance notice to the Contracting Officer, but shall not require prior written approval by the Contracting Officer. Such environmental documentation and the Contracting Officer's compliance determination shall be reviewed every five years and updated, as necessary, prior to the expiration of the then existing five-year period. All subsequent environmental documentation shall include an alternative to evaluate not less than the quantity of Project Water historically transferred within the same geographical area.

water transfer must: (i) be for irrigation purposes for lands irrigated within the previous three years, for M&I use, groundwater recharge, groundwater banking, or similar groundwater activities, surface water storage, or fish and wildlife resources; not lead to land conversion; and be delivered to established cropland, wildlife refuges, groundwater basins or M&I use; (ii) occur within a single Year; (iii) occur between a willing seller and a willing buyer; (iv) convey water through existing facilities with no new construction or modifications to facilities and be between existing Project Contractors and/or any Contractor and the United States, Department of the Interior; and (v) comply with all applicable Federal, State, and local or tribal laws and requirements imposed for protection of the environment and Indian Trust Assets, as defined under Federal law.

APPLICATION OF PAYMENTS AND ADJUSTMENTS

10. (a) The amount of any overpayment by a Contractor of the Contractor's O&M, capital, and deficit (if any) obligations for the Year shall be applied first to any current liabilities of that Contractor arising out of this Contract then due and payable. Overpayments of more than \$1,000 shall be refunded at the Contractor's request. In lieu of a refund, any amount of such overpayment at the option of that Contractor-may be credited against amounts to become due to the

United States by that Contractor. With respect to overpayment, such refund or adjustment shall constitute the sole remedy of that Contractor or anyone having or claiming to have the right to the use of any of the Project Water supply provided for herein. All credits and refunds of overpayments shall be made within 30 days of the Contracting Officer obtaining direction as to how to credit or refund such overpayment in response to the notice to the overpaying Contractor that it has finalized the accounts for the Year in which the overpayment was made.

(b) All advances for miscellaneous costs incurred for work requested by a

Contractor pursuant to Article 25 of this Contract shall be adjusted to reflect the actual costs when
the work has been completed. If the advances exceed the actual costs incurred, the difference will
be refunded to the requesting Contractor. If the actual costs exceed that Contractor's advances, that
Contractor will be billed for the additional costs pursuant to Article 25.

TEMPORARY REDUCTIONS--RETURN FLOWS

- 11. (a) Subject to: (i) the authorized purposes and priorities of the Project and the requirements of Federal law and (ii) the obligations of the United States under existing contracts, or renewals thereof, providing for water deliveries from the Project, the Contracting Officer shall make all reasonable efforts to optimize Project Water deliveries to each Contractor as provided in this Contract.
- (b) The Contracting Officer or Operating Non-Federal Entity(ies) may temporarily discontinue or reduce the quantity of Water Delivered to a Contractor as herein provided for the purposes of investigation, inspection, maintenance, repair, or replacement of any of the Project facilities or any part thereof necessary for the delivery of Project Water to that Contractor, but so far as feasible the Contracting Officer or Operating Non-Federal Entity(ies) will give that Contractor due notice in advance of such temporary discontinuance or reduction, except in

case of emergency, in which case no notice need be given; <u>Provided</u>, That the United States shall use its best efforts to avoid any discontinuance or reduction in such service. Upon resumption of service after such reduction or discontinuance, and if requested by the affected Contractor, the United States will, if possible, deliver the quantity of Project Water which would have been delivered hereunder in the absence of such discontinuance or reduction.

derived from Water Delivered to a Contractor hereunder which escapes or is discharged beyond that Contractor's Service Area; Provided, That this shall not be construed as claiming for the United States any right to seepage or return flow being put to reasonable and beneficial use pursuant to this Contract within a Contractor's Service Area by that Contractor or those claiming by, through, or under the Contractor.

CONSTRAINTS ON THE AVAILABILITY OF WATER

- 12. (a) In its operation of the Project, the Contracting Officer will use all reasonable means to guard against a Condition of Shortage in the quantity of water to be made available to the Contractor(s) pursuant to this Contract. In the event the Contracting Officer determines that a Condition of Shortage appears probable, the Contracting Officer will notify the Contractors of said determination as soon as practicable.
- (b) If there is a Condition of Shortage because of errors in physical operations of the Project, drought, other physical causes beyond the control of the Contracting Officer or actions taken by the Contracting Officer to meet legal obligations then, except as provided in subdivision (a) of Article 18 of this Contract, no liability shall accrue against the United States or any of its officers, agents, or employees for any damage, direct or indirect, arising therefrom.

(c) In any Year in which there may occur a Condition of Shortage for any of the reasons specified in subdivision (b) of this Article, and subject to subdivision (d) of this Article, the Contracting Officer will first allocate the available Project Water consistent with the Central Valley Project M&I Water Shortage Policy in its form on the effective date of this Contract for determining the amount of Project Water available for delivery to the Project Contractors. Subject to the foregoing allocation, in any year in which there may occur a Condition of Shortage, the Contracting Officer shall then apportion Project Water among the Contractor(s) and others entitled to Project Water from Delta Division Facilities under long-term water service or repayment contracts (or renewals thereof or binding commitments therefore) in force on February 28, 2005, as follows:

- (1) The Contracting Officer shall make an initial and subsequent determination as necessary of the total quantity of Project Water estimated to be scheduled or actually scheduled under subdivision (b) of Article 4 of this Contract and under all other long-term water service or repayment contracts then in force for the delivery of Project Water by the United States from Delta Division Facilities during the relevant Year, the quantity so determined being hereinafter referred to as the scheduled total;
- (2) A determination shall be made of the total quantity of Project Water that is available for meeting the scheduled total, the quantity so determined being hereinafter referred to as the available supply;
- (3) The total quantity of Project Water estimated to be scheduled or actually scheduled by the Contractor(s) during the relevant Year, under subdivision (b) of Article 4 hereof, shall be divided by the scheduled total, the quotient thus obtained being hereinafter referred to as the Contractor(s)' proportionate share; and

(4) The available supply shall be multiplied by the Contractor(s)' proportionate share and the result shall be the quantity of Project Water made available by the United States to the Contractor(s) for the relevant Year in accordance with the schedule developed by the Contracting Officer under subdivision (c) (1) of this Article, but in no event shall such amount exceed the Contract Total. In the event the Contracting Officer subsequently determines that the Contracting Officer can increase or needs to decrease the available supply for delivery from Delta Division Facilities to long-term water service and repayment Contractors during the relevant Year, such additions or reductions to the available supply shall be apportioned consistent with subparagraphs (1) through (4), inclusive.

(d) By entering into this Contract, no Contractor waives any legal rights or remedies it may have to file or participate in any administrative or judicial proceeding contesting (i) the sufficiency of the Central Valley Project M&I Water Shortage Policy (ii) the substance of such a policy; (iii) the applicability of such a policy; or (iv) the manner in which such policy is implemented in order to allocate Project Water between municipal and industrial and irrigation purposes; Provided, that any Contractor seeking to do so has commenced any such judicial challenge or any administrative procedures necessary to institute any judicial challenge within six months of the policy becoming final. By agreeing to the foregoing, the Contracting Officer does not waive any legal defenses or remedies that it may have to assert in such a proceeding. Nothing contained herein shall be interpreted to validate or invalidate the Central Valley Project M&I Water Shortage Policy.

UNAVOIDABLE GROUNDWATER PERCOLATION

13. To the extent applicable, the Contractor(s) shall not be deemed to have delivered Irrigation Water to Excess Lands or Ineligible Lands within the meaning of this Contract if such

lands are irrigated with groundwater that reaches the underground strata as an unavoidable result of the delivery of Irrigation Water by the Contractor to Eligible Lands.

RULES AND REGULATIONS

14. The parties agree that the delivery of Irrigation Water or use of Federal facilities pursuant to this Contract is subject to Federal Reclamation law, including but not limited to the Reclamation Reform Act of 1982 (43 U.S.C.390aa et seq.), as amended and supplemented, and the rules and regulations promulgated by the Secretary of the Interior under Federal Reclamation law.

WATER AND AIR POLLUTION CONTROL

15. Each Contractor, in carrying out this Contract, shall comply with all applicable water and air pollution laws and regulations of the United States and the State of California, and shall obtain all required permits or licenses from the appropriate Federal, State, or local authorities.

QUALITY OF WATER

- 16. (a) Project facilities used to deliver Project Water to the Contractors pursuant to this Contract shall be operated and maintained to enable the United States to deliver Project Water to the Contractors in accordance with the water quality standards specified in subsection 2(b) of the Act of August 26, 1937 (50 Stat. 865), as added by Section 101 of the Act of October 27, 1986 (100 Stat. 3050) or other existing Federal laws. The United States is under no obligation to construct or furnish water treatment facilities to maintain or to improve the quality of Water Delivered to any Contractor pursuant to this Contract. The United States does not warrant the quality of Water Delivered to the Contractors pursuant to this Contract.
- (b) The O&M of Project facilities shall be performed in such manner as is practicable to maintain the quality of raw water made available through such facilities at the highest level reasonably attainable as determined by the Contracting Officer. Each Contractor shall be responsible for compliance with all State and Federal water quality standards applicable to surface and subsurface agricultural drainage discharges generated through the use of Federal or that

Contractor's facilities or Project Water provided by that Contractor within the Contractor's Service Area.

(c) Omitted.

813

814

815

816

817

818

819

820

821

822

823

824

825

826

827

828

829

830

831

832

833

834

835

WATER ACQUIRED BY THE CONTRACTOR OTHER THAN FROM THE UNITED STATES

17. Water or water rights now owned or hereafter acquired by any Contractor (a) other than from the United States and Irrigation Water furnished pursuant to the terms of this Contract may be simultaneously transported through the same distribution facilities of the Contractor subject to the following: (i) if the facilities utilized for commingling Irrigation Water and non-Project water were constructed without funds made available pursuant to Federal Reclamation law, the provisions of Federal Reclamation law will be applicable only to the Landholders of lands which receive Irrigation Water; (ii) the eligibility of land to receive Irrigation Water must be established through the certification requirements as specified in the Acreage Limitation Rules and Regulations (43 CFR Part 426); (iii) the water requirements of Eligible Lands within that Contractor's Service Area can be established and the quantity of Irrigation Water to be utilized is less than or equal to the quantity necessary to irrigate such Eligible Lands; and (iv) if the facilities utilized for commingling Irrigation Water and non-Project water are/were constructed with funds made available pursuant to Federal Reclamation law, the non-Project water will be subject to the acreage limitation provisions of Federal Reclamation law, unless that Contractor pays to the United States the incremental fee described in 43 CFR 426.15. In determining the incremental fee, the Contracting Officer will calculate annually the cost to the Federal Government, including interest of storing or delivering non-Project water, which for purposes of this Contract shall be determined as follows: The quotient shall be the unpaid distribution system costs divided by the

total irrigable acreage within that Contractor's Service Area. The incremental fee per acre is the mathematical result of such quotient times the interest rate determined using Section 202 (3) of the Act of October 12, 1982 (96 Stat. 1263). Such incremental fee will be charged to each acre of excess or full cost land within that Contractor's Service Area that receives non-Project water through Federally financed or constructed facilities. The incremental fee calculation methodology will continue during the term of this Contract absent the promulgation of a contrary Reclamation-wide rule, regulation, or policy adopted after each Contractor has been afforded the opportunity to review and comment on the proposed rule, regulation, or policy. If such rule, regulation, or policy is adopted it shall supersede this provision.

- (b) Water or water rights now owned or hereafter acquired by a Contractor, other than from the United States may be stored, conveyed, and/or diverted through Project facilities, subject to the completion of appropriate environmental documentation, with the approval of the Contracting Officer and the execution of any contract determined by the Contracting Officer to be necessary, consistent with the following provisions:
- (1) A Contractor may introduce non-Project water into Project facilities and deliver said water to lands within that Contractor's Service Area, including Ineligible Lands, subject to payment to the United States and/or to any applicable Operating Non-Federal Entity of an appropriate rate as determined by the applicable Project ratesetting policy, the RRA, and the Project use power policy, if such Project use power policy is applicable, each as amended, modified or superseded from time to time.
- (2) Delivery of such non-Project water in and through Project facilities shall only be allowed to the extent such deliveries do not: (i) interfere with other Project purposes as determined by the Contracting Officer; (ii) reduce the quantity or quality of water available to

other Project Contractors; (iii) interfere with the delivery of contractual water entitlements to any other Project Contractors; or (iv) interfere with the physical maintenance of the Project facilities.

- shall be responsible for control, care or distribution of the non-Project water before it is introduced into or after it is delivered from the Project facilities. Each Contractor hereby releases and agrees to defend and indemnify the United States and the Operating Non-Federal Entity(ies), and their respective officers, agents, and employees, from any claim for damage to persons or property, direct or indirect, resulting from the act(s) of the respective Contractor's, its officers, employees, agents, or assigns, in (i) extracting or diverting non-Project water from any source, or (ii) diverting such non-Project water into Project facilities.
- (4) Diversion of such non-Project water into Project facilities shall be consistent with all applicable laws, and if involving groundwater, consistent with any applicable groundwater management plan for the area from which it was extracted.
- Officer, the United States and Project Contractors entitled to Project Water from Delta Division

 Facilities shall share priority to utilize the remaining capacity of the facilities declared to be

 available by the Contracting Officer for conveyance and transportation of non-Project water prior to

 any such remaining capacity being made available to non-Project contractors. Other Project

 Contractors shall have a second priority to any remaining capacity of facilities declared to be

 available by the Contracting Officer for conveyance and transportation of non-Project water prior to

 any such remaining capacity being made available to non-Project contractors.

OPINIONS AND DETERMINATIONS

- 18. (a) Where the terms of this Contract provide for actions to be based upon the opinion or determination of any party to this Contract, said terms shall not be construed as permitting such action to be predicated upon arbitrary, capricious, or unreasonable opinions or determinations. The parties, notwithstanding any other provisions of this Contract, expressly reserve the right to seek relief from and appropriate adjustment for any such arbitrary, capricious, or unreasonable opinion or determination. Each opinion or determination by any party shall be provided in a timely manner. Nothing in this subdivision (a) of this Article is intended to or shall affect or alter the standard of judicial review applicable under Federal law to any opinion or determination implementing a specific provision of Federal law embodied in statute or regulation.
- (b) The Contracting Officer shall have the right to make determinations necessary to administer this Contract that are consistent with the provisions of this Contract, the laws of the United States and of the State of California, and the rules and regulations promulgated by the Secretary of the Interior. Such determinations shall be made in consultation with each Contractor to the extent reasonably practicable.

COORDINATION AND COOPERATION

19. (a) In order to further their mutual goals and objectives, the Contracting Officer and each Contractor shall communicate, coordinate, and cooperate with each other, and with other affected Project Contractors, in order to improve the operation and management of the Project. The communication, coordination, and cooperation regarding operations and management shall include, but not be limited to, any action which will or may materially affect the quantity or quality of Project Water supply, the allocation of Project Water supply, and Project financial matters including, but not limited to, budget issues. The communication, coordination, and cooperation

provided for hereunder shall extend to all provisions of this Contract. Each party shall retain exclusive decision making authority for all actions, opinions, and determinations to be made by the respective party.

- (b) Within 120 days following the effective date of this Contract, each Contractor, other affected Project Contractors, and the Contracting Officer shall arrange to meet with interested Project Contractors to develop a mutually agreeable, written Project-wide process, which may be amended as necessary separate and apart from this Contract. The goal of this process shall be to provide, to the extent practicable, the means of mutual communication and interaction regarding significant decisions concerning Project operation and management on a real-time basis.
- (c) In light of the factors referred to in subdivision (b) of Article 3 of this Contract, it is the intent of the Secretary to improve water supply reliability. To carry out this intent:
- (1) The Contracting Officer will, at the request of any Contractor, assist in the development of integrated resource management plans for the requesting Contractor. Further, the Contracting Officer will, as appropriate, seek authorizations for implementation of partnerships to improve water supply, water quality, and reliability.
- (2) The Secretary will, as appropriate, pursue program and project implementation and authorization in coordination with Project Contractors to improve the water supply, water quality, and reliability of the Project for all Project purposes.
- (3) The Secretary will coordinate with Project Contractors and the State of California to seek improved water resource management.
- 924 (4) The Secretary will coordinate actions of agencies within the 925 Department of the Interior that may impact the availability of water for Project purposes.

926	(5) The Contracting Officer shall periodically, but not less than annually,				
927	hold division level meetings to discuss Project operations, division level water management				
928	activities, and other issues as appropriate.				
929	(d) Without limiting the contractual obligations of the Contracting Officer under				
930	the other Articles of this Contract, nothing in this Article shall be construed to limit or constrain the				
931	Contracting Officer's ability to communicate, coordinate, and cooperate with each Contractor or				
932	other interested stakeholders or to make decisions in a timely fashion as needed to protect health,				
933	safety, or the physical integrity of structures or facilities.				
934	CHARGES FOR DELINQUENT PAYMENTS				
935 936 937 938 939 940 941 942	20. (a) Each Contractor shall be subject to interest, administrative and penalty charges on delinquent installments or payments. When a payment is not received by the due date, the late Contractor shall pay an interest charge for each day the payment is delinquent beyond the due date. When a payment becomes sixty (60) days delinquent, the late Contractor shall pay an administrative charge to cover additional costs of billing and processing the delinquent payment. When a payment is delinquent ninety (90) days or more, the late Contractor shall pay an additional penalty charge of six (6%) percent per year for each day the payment is delinquent beyond the due date. Further, the late Contractor shall pay any fees incurred for debt collection services associated with a delinquent payment.				
944 945 946 947 948	(b) The interest charge rate shall be the greater of the rate prescribed quarterly in the Federal Register by the Department of the Treasury for application to overdue payments, or the interest rate of one-half of one (0.5%) percent per month prescribed by Section 6 of the Reclamation Project Act of 1939 (Public Law 76-260). The interest charge rate shall be determined as of the due date and remain fixed for the duration of the delinquent period.				
949 950 951	(c) When a partial payment on a delinquent account is received, the amount received shall be applied, first to the penalty, second to the administrative charges, third to the accrued interest, and finally to the overdue payment.				
952	EQUAL OPPORTUNITY				
953	21. During the performance of this Contract, each Contractor agrees as follows:				
954 955 956 957	(a) The Contractor will not discriminate against any employee or applicant for employment because of race, color, religion, sex, or national origin. The Contractor will take affirmative action to ensure that applicants are employed, and that employees are treated during employment, without regard to their race, color, religion, sex, or national origin. Such action shall				

include, but not be limited to, the following: Employment, upgrading, demotion, or transfer; recruitment or recruitment advertising; layoff or termination, rates of payment or other forms of compensation; and selection for training, including apprenticeship. The Contractor agrees to post in conspicuous places, available to employees and applicants for employment, notices to be provided by the Contracting Officer setting forth the provisions of this nondiscrimination clause.

- (b) The Contractor will, in all solicitations or advertisements for employees placed by or on behalf of that Contractor, state that all qualified applicants will receive consideration for employment without discrimination because of race, color, religion, sex, or national origin.
- (c) The Contractor will send to each labor union or representative of workers with which it has a collective bargaining agreement or other contract or understanding, a notice, to be provided by the Contracting Officer, advising the said labor union or workers' representative of that Contractor's commitments under Section 202 of Executive Order 11246 of September 24, 1965, and shall post copies of the notice in conspicuous places available to employees and applicants for employment.
- (d) The Contractor will comply with all provisions of Executive Order No. 11246 of September 24, 1965, as amended, and of the rules, regulations, and relevant orders of the Secretary of Labor.
- (e) The Contractor will furnish all information and reports required by said amended Executive Order and by the rules, regulations, and orders of the Secretary of Labor, or pursuant thereto, and will permit access to its books, records, and accounts by the Contracting Officer and the Secretary of Labor for purposes of investigation to ascertain compliance with such rules, regulations, and orders.
- (f) In the event of a Contractor's noncompliance with the nondiscrimination clauses of this Contract or with any of the said rules, regulations, or orders, this Contract, as to the non-complying Contractor, may be canceled, terminated, or suspended, in whole or in part, and that Contractor may be declared ineligible for further Government contracts in accordance with procedures authorized in said amended Executive Order, and such other sanctions may be imposed and remedies invoked as provided in said Executive Order, or by rule, regulation, or order of the Secretary of Labor, or as otherwise provided by law.
- (g) The Contractor will include the provisions of paragraphs (a) through (g) in every subcontract or purchase order unless exempted by the rules, regulations, or orders of the Secretary of Labor issued pursuant to Section 204 of said amended Executive Order, so that such provisions will be binding upon each subcontractor or vendor. The Contractor will take such action with respect to any subcontract or purchase order as may be directed by the Secretary of Labor as a means of enforcing such provisions, including sanctions for noncompliance: Provided, however, That in the event that Contractor becomes involved in, or is threatened with, litigation with a subcontractor or vendor as a result of such direction, that Contractor may request the United States to enter into such litigation to protect the interests of the United States.

997 GENERAL OBLIGATION--BENEFITS CONDITIONED UPON PAYMENT 998 22. The obligation of each Contractor to pay the United States as provided in this (a) 999 Contract is a general obligation of that Contractor notwithstanding the manner in which the 1000 obligation may be distributed among the Contractor's water users and notwithstanding the default of 1001 individual water users in their obligations to that Contractor. 1002 The payment of charges becoming due hereunder is a condition precedent to (b) 1003 receiving benefits under this Contract. The United States shall not make water available to a 1004 Contractor through Project facilities during any period in which that Contractor may be in arrears in 1005 the advance payment of water rates due the United States. Each Contractor shall not furnish water 1006 made available pursuant to this Contract for lands or parties which are in arrears in the advance 1007 payment of water rates levied or established by that Contractor. 1008 With respect to subdivision (b) of this Article, each Contractor shall have no (c) 1009 obligation to require advance payment for water rates which it levies. 1010 COMPLIANCE WITH CIVIL RIGHTS LAWS AND REGULATIONS 1011 Each Contractor shall comply with Title VI of the Civil Rights Act of 1964 23. 1012 (42 U.S.C. 2000d), Section 504 of the Rehabilitation Act of 1975 (P.L. 93-112, as amended), the Age Discrimination Act of 1975 (42 U.S.C. 6101, et seq.) and any other applicable civil rights laws, 1013 as well as with their respective implementing regulations and guidelines imposed by the U.S. 1014 Department of the Interior and/or Bureau of Reclamation. 1015 1016 These statutes require that no person in the United States shall, on the 1017 grounds of race, color, national origin, handicap, or age, be excluded from participation in, be 1018 denied the benefits of, or be otherwise subjected to discrimination under any program or activity 1019 receiving financial assistance from the Bureau of Reclamation. By executing this Contract, each 1020 Contractor agrees to immediately take any measures necessary to implement this obligation, 1021 including permitting officials of the United States to inspect premises, programs, and documents. 1022 Each Contractor makes this agreement in consideration of and for the purpose (c) 1023 of obtaining any and all Federal grants, loans, contracts, property discounts, or other Federal 1024 financial assistance extended after the date hereof to that Contractor by the Bureau of Reclamation, 1025 including installment payments after such date on account of arrangements for Federal financial 1026 assistance which were approved before such date. Each Contractor recognizes and agrees that such 1027 Federal assistance will be extended in reliance on the representations and agreements made in this 1028 Article, and that the United States reserves the right to seek judicial enforcement thereof. 1029 PRIVACY ACT COMPLIANCE 1030 Each Contractor shall comply with the Privacy Act of 1974 (5 U.S.C. 552a)

44

(the Act) and the Department of the Interior rules and regulations under the Act (43 CFR 2.45 et

seq.) in maintaining Landholder acreage certification and reporting records, required to be

24.

1031

- submitted to the Contractor for compliance with Sections 206 and 228 of the Reclamation Reform Act of 1982 (96 Stat. 1266), and pursuant to 43 CFR 426.18.
- 1035 (b) With respect to the application and administration of the criminal penalty provisions of the Act (5 U.S.C. 552a(i)), each Contractor and the Contractor's employees responsible for maintaining the certification and reporting records referenced in (a) above are considered to be employees of the Department of the Interior. See 5 U.S.C. 552a(m).

- (c) The Contracting Officer or a designated representative shall provide each Contractor with current copies of the Interior Department Privacy Act regulations and the Bureau of Reclamation Federal Register Privacy Act System of Records Notice (Acreage Limitation--Interior, Reclamation-31) which govern the maintenance, safeguarding, and disclosure of information contained in the Landholder's certification and reporting records.
- 1044 (d) The Contracting Officer shall designate a full-time employee of the Bureau of Reclamation to be the System Manager who shall be responsible for making decisions on denials pursuant to 43 CFR 2.61 and 2.64 amendment requests pursuant to 43 CFR 2.72. Each Contractor is authorized to grant requests by individuals for access to its own records.
- 1048 (e) Each Contractor shall forward promptly to the System Manager each
 1049 proposed denial of access under 43 CFR 2.64; and each request for amendment of records filed
 1050 under 43 CFR 2.71; notify the requester accordingly of such referral; and provide the System
 1051 Manager with information and records necessary to prepare an appropriate response to the
 1052 requester. These requirements do not apply to individuals seeking access to their own certification
 1053 and reporting forms filed with a Contractor pursuant to 43 CFR 426.18, unless the requester elects
 1054 to cite the Privacy Act as a basis for the request.

CONTRACTOR TO PAY CERTAIN MISCELLANEOUS COSTS

25. In addition to all other payments to be made by each Contractor pursuant to this Contract, each Contractor shall pay to the United States, within 60 days after receipt of a bill and detailed statement submitted by the Contracting Officer to that Contractor for such specific items of direct cost incurred by the United States for work requested by that Contractor associated with this Contract plus indirect costs in accordance with applicable Bureau of Reclamation policies and procedures. All such amounts referred to in this Article shall not exceed the amount agreed to in writing in advance by that Contractor. This Article shall not apply to costs for routine contract administration.

WATER CONSERVATION

1064

1065

1066

1067

1068

1069

1070

1071

1072

1073

1074

1075

1076

1077

1078

1079

1080

1081

1082

1083

1084

1085

- Prior to the delivery of water to a Contractor provided from or conveyed 26. (a) through Federally constructed or Federally financed facilities pursuant to this Contract, that Contractor shall be implementing an effective water conservation and efficiency program based on the Contractor's water conservation plan that has been determined by the Contracting Officer to meet the conservation and efficiency criteria for evaluating water conservation plans established under Federal law. The water conservation and efficiency program shall contain definite water conservation objectives, appropriate economically feasible water conservation measures, and time schedules for meeting those objectives. Continued Project Water delivery to that Contractor pursuant to this Contract shall be contingent upon that Contractor's continued implementation of such water conservation program. In the event a Contractor's water conservation plan or any revised water conservation plan completed pursuant to subdivision (d) of Article 26 of this Contract has not yet been determined by the Contracting Officer to meet such criteria, due to circumstances which the Contracting Officer determines are beyond the control of that Contractor, water deliveries shall be made under this Contract so long as that Contractor diligently works with the Contracting Officer to obtain such determination at the earliest practicable date, and thereafter the Contractor immediately begins implementing its water conservation and efficiency program in accordance with the time schedules therein.
- (b) Should the amount of M&I Water delivered pursuant to subdivision (a) of Article 3 of this Contract equal or exceed 2,000 acre-feet per Year, the Contractor receiving M&I water shall implement the Best Management Practices identified by the time frames issued by the California Urban Water Conservation Council for such M&I Water unless any such practice is determined by the Contracting Officer to be inappropriate for that Contractor.

1087 (c) Each Contractor shall submit to the Contracting Officer a report on the status
1088 of its implementation of the water conservation plan on the reporting dates specified in the then
1089 existing conservation and efficiency criteria established under Federal law.

- (d) At five-year intervals, each Contractor shall revise its water conservation plan to reflect the then current conservation and efficiency criteria for evaluating water conservation plans established under Federal law and submit such revised water management plan to the Contracting Officer for review and evaluation. The Contracting Officer will then determine if the water conservation plan meets Reclamation's then current conservation and efficiency criteria for evaluating water conservation plans established under Federal law.
- 1096 (e) If a Contractor is engaged in direct groundwater recharge, such activity shall be described in the Contractor's water conservation plan.

EXISTING OR ACQUIRED WATER OR WATER RIGHTS

27. Except as specifically provided in Article 17 of this Contract, the provisions of this Contract shall not be applicable to or affect non-Project water or water rights now owned or hereafter acquired by each Contractor or any user of such water within any Contractor's Service Area. Any such water shall not be considered Project Water under this Contract. In addition, this Contract shall not be construed as limiting or curtailing any rights which any Contractor or any water user within the Contractor's Service Area acquires or has available under any other contract pursuant to Federal Reclamation law.

OPERATION AND MAINTENANCE BY THE SAN LUIS & DELTA-MENDOTA WATER AUTHORITY

28. (a) The O&M of a portion of the Project facilities which serve each Contractor, and responsibility for funding a portion of the costs of such O&M, have been transferred to the San Luis & Delta-Mendota Water Authority, an Operating Non-Federal Entity by separate agreement

(8-07-20-X0354) between the United States and the Operating Non-Federal Entity San Luis & Delta-Mendota Water Authority. That separate agreement shall not interfere with or affect the rights or obligations of each Contractor or the United States hereunder.

1111

1112

1113

1114

1115

1116

1117

1118

1119

1120

1121

1122

1123

1124

1125

1126

1127

1128

1129

1130

1131

1132

- (b) The Contracting Officer has previously notified the Contractor in writing that the O&M of a portion of the Project facilities which serve each Contractor has been transferred to the Operating Non-Federal Entity San Luis & Delta-Mendota Water Authority, and therefore, each Contractor shall pay directly to the Operating Non-Federal Entity San Luis & Delta-Mendota Water Authority, or to any successor approved by the Contracting Officer under the terms and conditions of the separate agreement between the United States and the Operating Non-Federal Entity San Luis & Delta-Mendota Water Authority described in subdivision (a) of this Article, all rates, charges, or assessments of any kind, including any assessment for reserve funds, which the Operating Non-Federal Entity San Luis & Delta-Mendota Water Authority or such successor determines, sets, or establishes for the O&M of the portion of the Project facilities operated and maintained by the Operating Non-Federal Entity San Luis & Delta-Mendota Water Authority or such successor. Such direct payments to the Operating Non-Federal Entity San Luis & Delta-Mendota Water Authority or such successor shall not relieve any Contractor of its obligation to pay directly to the United States that Contractor's share of the Project Rates, Charges, and Tiered Pricing Component except to the extent the Operating Non-Federal Entity San Luis & Delta-Mendota Water Authority collects payments on behalf of the United States in accordance with subdivision (a) of this Article.
- (c) For so long as the O&M of any portion of the Project facilities serving the Contractor(s) is performed by the Operating Non-Federal Entity San Luis & Delta-Mendota Water Authority, or any successor thereto, the Contracting Officer shall adjust those components of the Rates for Water Delivered under this Contract representing the cost associated with the activity

being performed by the Operating Non-Federal Entity San Luis & Delta-Mendota Water Authority or its successor.

Operating Non-Federal Entity San Luis & Delta-Mendota Water Authority is re-assumed by the United States during the term of this Contract, the Contracting Officer shall so notify the Contractor(s), in writing, and present to each Contractor a revised Exhibit "B" which shall include the portion of the Rates to be paid by each Contractor for Project Water under this Contract representing the O&M costs of the portion of such Project facilities which have been re-assumed. Each Contractor shall, thereafter, in the absence of written notification from the Contracting Officer to the contrary, pay the Rates, Charges, and Tiered Pricing Component specified in the revised Exhibit "B" directly to the United States in compliance with Article 7 of this Contract.

OPERATION AND MAINTENANCE BY THE CALIFORNIA DEPARTMENT OF WATER RESOURCES

- 28.1 (a) The O&M of a portion of the Project facilities which serve the Contractor, and responsibility for funding a portion of the costs of such O&M, have been transferred to the California Department of Water Resources, an Operating Non-Federal Entity by a separate agreement (14-06-200-9755) between the United States and Operating Non-Federal Entity California Department of Water Resources. This separate agreement shall not interfere with or affect the rights or obligations of the Contractor or the United States hereunder.
- (b) The Contracting Officer has previously notified the Contractor in writing that the O&M of a portion of the Project facilities which serve the Contractor has been transferred to Operating Non-Federal Entity California Department of Water Resources, and the Contractor shall pay directly to Operating Non-Federal Entity San Luis & Delta-Mendota Water Authority, or to any successor approved by the Contracting Officer under the terms and conditions of the separate

agreement between the United States and Operating Non-Federal Entity San Luis & Delta-Mendota Water Authority, described in subdivision (a) of Article 28 of this Contract, all rates, charges, or assessments of any kind, including any assessment for reserve funds, which Operating Non-Federal Entity California Department of Water Resources, or such successor determines, sets, or establishes for the O&M of the portion of the Project facilities operated and maintained by Operating Non-Federal Entity California Department of Water Resources, or such successor. Such direct payments to Operating Non-Federal Entity San Luis & Delta-Mendota Water Authority, or such successor shall not relieve the Contractor of its obligation to pay directly to the United States the Contractor's share of the Project Rates, Charges, and Tiered Pricing Components except to the extent the Operating Non-Federal Entity collects payments on behalf of the United States in accordance with subdivision (a) of Article 28 of this Contract.

- (c) For so long as the O&M of any portion of the Project facilities serving the Contractor(s) is performed by Operating Non-Federal Entity California Department of Water Resources, or any successor thereto, the Contracting Officer shall adjust those components of the Rates for Water Delivered under this Contract representing the cost associated with the activity being performed by Operating Non-Federal Entity California Department of Water Resources, or its successor.
- Operating Non-Federal Entity California Department of Water Resources, is re-assumed by the United States during the term of this Contract, the Contracting Officer shall so notify the Contractor(s), in writing, and present to each Contractor a revised Exhibit "B" which shall include the portion of the Rates, Charges, and Tiered Pricing Component to be paid by the Contractor for Project Water under this Contract representing the O&M costs of the portion of such Project

facilities which have been re-assumed. The Contractor shall, thereafter, in the absence of written notification from the Contracting Officer to the contrary, pay the Rates, Charges, and Tiered Pricing Component specified in the revised Exhibit "B" directly to the United States in compliance with Article 7 of this Contract.

CONTINGENT ON APPROPRIATION OR ALLOTMENT OF FUNDS

29. The expenditure or advance of any money or the performance of any obligation of the United States under this Contract shall be contingent upon appropriation or allotment of funds. Absence of appropriation or allotment of funds shall not relieve any Contractor from any obligations under this Contract. No liability shall accrue to the United States in case funds are not appropriated or allotted.

BOOKS, RECORDS, AND REPORTS

- 30. (a) Each Contractor shall establish and maintain accounts and other books and records pertaining to administration of the terms and conditions of this Contract, including: each Contractor's financial transactions, water supply data, and Project land and right-of-way agreements; the water users' land-use (crop census), land ownership, land-leasing and water use data; and other matters that the Contracting Officer may require. Reports thereon shall be furnished to the Contracting Officer in such form and on such date or dates as the Contracting Officer may require. Subject to applicable Federal laws and regulations, the Contractor(s) and the United States shall have the right during office hours to examine and make copies of the other party's books and records relating to matters covered by this Contract.
- (b) Notwithstanding the provisions of subdivision (a) of this Article, no books, records, or other information shall be requested from any Contractor by the Contracting Officer unless such books, records, or information are reasonably related to the administration or performance of this Contract. Any such request shall allow the Contractor to which the request is made a reasonable period of time within which to provide the requested books, records, or information.
- (c) At such time as the Contractor to which the request is made provides information to the Contracting Officer pursuant to subdivision (a) of this Article, a copy of such information shall be provided to the Operating Non-Federal Entity(ies).

ASSIGNMENT LIMITED--SUCCESSORS AND ASSIGNS OBLIGATED

- 1211 31. (a) The provisions of this Contract shall apply to and bind the successors and assigns of the parties hereto, but no assignment or transfer of this Contract or any right or interest therein shall be valid until approved in writing by the Contracting Officer.
 - (b) The assignment of any right or interest in this Contract by the Contractor(s) or the United States shall not interfere with the rights or obligations of the other party to this Contract absent the written concurrence of said other party.
 - (c) The Contracting Officer shall not unreasonably condition or withhold approval of any proposed assignment.

1219 <u>SEVERABILITY</u>

32. In the event that a person or entity who is neither (i) a party to a Project contract, nor (ii) a person or entity that receives Project Water from a party to a Project contract, nor (iii) an association or other form of organization whose primary function is to represent parties to Project contracts, brings an action in a court of competent jurisdiction challenging the legality or enforceability of a provision included in this Contract and said person, entity, association, or organization obtains a final court decision holding that such provision is legally invalid or unenforceable and any Contractor has not intervened in that lawsuit in support of the plaintiff(s), the parties to this Contract shall use their best efforts to (i) within 30 days of the date of such final court decision identify by mutual agreement the provisions in this Contract which must be revised and (ii) within three months thereafter promptly agree on the appropriate revision(s). The time periods specified above may be extended by mutual agreement of the parties. Pending the completion of the actions designated above, to the extent it can do so without violating any applicable provisions of law, the United States shall continue to make the quantities of Project Water specified in this

Contract available to each Contractor pursuant to the provisions of this Contract which were not found to be legally invalid or unenforceable in the final court decision.

RESOLUTION OF DISPUTES

33. Should any dispute arise concerning any provisions of this Contract, or the parties' rights and obligations thereunder, the parties shall meet and confer in an attempt to resolve the dispute. Prior to any Contractor commencing any legal action, or the Contracting Officer referring any matter to the Department of Justice, the party shall provide to the other party 30 days' written notice of the intent to take such action; Provided, That such notice shall not be required where a delay in commencing an action would prejudice the interests of the party that intends to file suit.

During the 30-day notice period, the Contractor and the Contracting Officer shall meet and confer in an attempt to resolve the dispute. Except as specifically provided, nothing herein is intended to waive or abridge any right or remedy that any Contractor or the United States may have.

OFFICIALS NOT TO BENEFIT

34. No Member of or Delegate to Congress, Resident Commissioner, or official of any Contractor shall benefit from this Contract other than as a water user or landowner in the same manner as other water users or landowners.

CHANGES IN CONTRACTOR'S SERVICE AREA

- 35. (a) While this Contract is in effect, no change may be made in any Contractor's Service Area, by inclusion or exclusion of lands, dissolution, consolidation, merger, or otherwise, except upon the Contracting Officer's written consent.
- (b) Within 30 days of receipt of a request for such a change, the Contracting Officer will notify each Contractor of any additional information required by the Contracting Officer for processing said request, and both parties will meet to establish a mutually agreeable schedule for timely completion of the process. Such process will analyze whether the proposed change is likely to: (i) result in the use of Project Water contrary to the terms of this Contract; (ii)

impair the ability of the Contractor to pay for Project Water furnished under this Contract or to pay for any Federally-constructed facilities for which the Contractor are responsible; and (iii) have an impact on any Project Water rights applications, permits, or licenses. In addition, the Contracting Officer shall comply with the NEPA and the ESA. The Contractor will be responsible for all costs incurred by the Contracting Officer in this process, and such costs will be paid in accordance with Article 25 of this Contract.

1264 FEDERAL LAWS

36. By entering into this Contract, no Contractor waives its right to contest the validity or application in connection with the performance of the terms and conditions of this Contract of any Federal law or regulation; <u>Provided</u>, That the Contractor agrees to comply with the terms and conditions of this Contract unless and until relief from application of such Federal law or regulation to the implementing provision of the Contract is granted by a court of competent jurisdiction.

1270 <u>NOTICES</u>

37. Any notice, demand, or request authorized or required by this Contract shall be deemed to have been given, on behalf of the Contractor, when mailed by that Contractor, postage prepaid, or delivered by that Contractor to the Area Manager, South-Central California Area Office, 1243 N Street, Fresno, California 93721, and on behalf of the United States, when mailed, postage prepaid, or delivered to the Board of Directors/City Council of the Pajaro Valley Water Management Agency, 36 Brennan Street, Watsonville, California 95076; Santa Clara Valley Water District, 570 Almaden Expressway, San Jose, California 95118-3686; and Westlands Water District Distribution District No. 1, P. O. Box 6065, Fresno, California 93703-6065. The designation of the addressee or the address may be changed by notice given in the same manner as provided in this Article for other notices.

CONFIRMATION OF CONTRACT

38. (a) Each Contractor, after the execution of this Contract, shall promptly seek to secure a decree of a court of competent jurisdiction of the State of California, confirming the execution of this Contract. The Contractor shall furnish the United States a certified copy of the final decree, the validation proceedings, and all pertinent supporting records of the court approving

1286	and confirming this Contract, and decreeing and adjudging it to be lawful, valid, and binding on the						
1287	Contractor.						
1288	IN WITNESS WHEREOF, the parties l	hereto have executed this Contract as of the day and					
1289	year first above written.						
1290		THE UNITED STATES OF AMERICA					
1291 1292 1293		By:					
1294	(SEAL)						
1295 1296		PAJARO VALLEY WATER MANAGEMENT AGENCY					
1297 1298		By:President of the Board of Directors					
1299	Attest:						
1300 1301	By: Secretary of the Board of Directors						

1302 1303		SANTA CLARA VALLEY WATER DISTRICT
1304 1305		By:President of the Board of Directors
1306	Attest:	
1307 1308	By: Secretary of the Board of Directors	
1309 1310		WESTLANDS WATER DISTRICT DISTRIBUTION DISTRICT NO. 1
1311 1312		By: President of the Board of Directors
1313	Attest:	
1314 1315	By: Secretary of the Board of Directors	
1316 1317	(H:\LTRC\Final Draft LTRC's – Fresno, Tracy\LTRC with exhibits doc)	\11-29-04 Pajaro. SCWD, WWDDD1 Final Draft

EXHIBIT B

PAJARO VALLEY WATER MANAGEMENT AGENCY, SANTA CLARA VALLEY WATER DISTRICT, AND WESTLANDS WATER DISTRICT DISTRUBITON DISTRICT NO. 1 Water Rates and Charges

Note: Rates and Charges are 2004 rates. This exhibit will be updated prior to execution of the contract to reflect the current Rates and Charges.

COST-OF-SERVICE RATES:	2004 Rates per Acre Irrigation Water		e-Foot <u>M&I Water</u> 1/	
	Westlands	Santa Clara		
Capital Rates	\$15.69	\$ 8.57		
O&M Rates: Water Marketing Storage San Luis Drain Direct Pumping Conveyance Conveyance Pumping	7.59 5.83 .71 1.46	7.59 5.62 6.86		
Deficit Rates: Non-Interest Bearing Interest Bearing				
CFO/PFR Adj. Rate 2/		<u>4.27</u>		
TOTAL COST-OF-SERVICE-RATES	<u>\$31.27</u>	<u>\$32.91</u>	1/	
FULL-COST RATES				
Section 202(3) Rate is applicable to a Qualified Recipient or to a Limited Recipient receiving irrigation water on or before October 1, 1981.	<u>\$55.32</u>	<u>\$48.52</u>		
Section 205(a)(3) Rate is applicable to a Limited Recipient that did <u>not</u> receive irrigation water on or before October 1, 1981.	<u>\$70.24</u>	<u>\$57.13</u>		
CHARGES UNDER P.L. 102-575 TO RESTORATION FUND 3/				
Restoration Payments (3407(d)(2)(A))	<u>\$ 7.82</u>	<u>\$ 7.82</u>	<u>\$15.64</u>	

 $[\]underline{1}$ / To be provided as needed.

^{2/} Rate represents Chief Financial Officers (CFO) adjustment and Provision for Replacement (PFR) credit for option 2 cost deferment to be distributed over 5-year period beginning with 2003 water rates.

 $[\]underline{3}$ / Restoration fund charges are payments in addition to the water rates and were determined pursuant to Title XXXIV of Public Law 102-575. Restoration fund charges are on a fiscal year basis (10/1-9/30).